

Provenance- enabled Automatic Data Publication

James Frew, Greg Janée, and Peter Slaughter
Earth Research Institute, University of California,

provenance in ES3

provenance in ES3

- input file(s) → process → output file(s)

provenance in ES3

- input file(s) → process → output file(s)
- collected automatically by tracing
 - process creation
 - program execution
 - filesystem I/O

ES3 architecture

Collector / Data Submission

mosaic.sh:

```
mosaicFn="MOD09GA.A2008019.sn.005.hdf"  
mrtmosaic -i tile.lis -o $mosaicFn  
resample -p MRT.prm -g MRT.log
```

tile.lis:

```
MOD09GA.A2008019.h08v04.005.2008022125449.hdf  
MOD09GA.A2008019.h08v05.005.2008022134646.hdf  
MOD09GA.A2008019.h09v04.005.2008022151755.hdf
```

MRT.prm:

```
INPUT_FILENAME=./MOD09GA.A2008019.sn.005.hdf  
SPATIAL_SUBSET_TYPE=INPUT_LAT_LONG  
SPATIAL_SUBSET_UL_CORNER=(41.5000 -122.4000)  
SPATIAL_SUBSET_LR_CORNER=(35.0000 -117.6000)  
OUTPUT_FILENAME=MOD09GA.A2008019.sn_cal-aea.005.Ref1.hdf  
RESAMPLING_TYPE=NN  
OUTPUT_PROJECTION_TYPE=AEA  
DATUM=WGS84  
OUTPUT_PROJECTION_PARAMETERS=(0.0 0.0 34.00 40.50 -120.00 \  
0.00 0.00 -4000000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00)  
OUTPUT_PIXEL_SIZE=500  
SPECTRAL_SUBSET=(0 0 0 0 0 0 0 0 0 0 1 1 1 1 1 1 1 0 0 0)
```

```
4810 1213121515.708913 execve("./mosaic.sh", ["mosaic.sh"], [...]) = 0
...
4810 1213121515.712317 open("/lib/libc.so.6", O_RDONLY) = 3
...
4810 1213121515.717415 open("./mosaic.sh", O_RDONLY|O_LARGEFILE) = 3
4810 1213121520.732852 clone(...) = 4830

4830 1213121520.735487 execve("./mrtmosaic", \
 ["mrtmosaic", "-i", "tile.lis", "-o", "MOD09GA.A2008019.sn.005.hdf"], [...]) = 0
4830 1213121520.768912 open("tmpEi6Z73", O_WRONLY|O_CREAT|O_TRUNC, 0666) = 3
4830 1213121520.769899 open("tile.lis", O_RDONLY) = 3
4830 1213121521.159965 open("MOD09GA.A2008019.h08v04.005.2008022125449.hdf", O_RDONLY) = 4
4830 1213121521.290125 open("MOD09GA.A2008019.h08v05.005.2008022134646.hdf", O_RDONLY) = 4
4830 1213121521.715161 open("MOD09GA.A2008019.h09v04.005.2008022151755.hdf", O_RDONLY) = 4
4830 1213121689.009340 open("tmpEi6Z73", O_WRONLY|O_CREAT|O_APPEND, 0666) = 4
4830 1213121522.161875 open("MOD09GA.A2008019.sn.005.hdf", O_RDWR|O_CREAT|O_TRUNC, 0666) = 4
4830 1213121689.010752 open("resample.log", O_WRONLY|O_CREAT|O_APPEND, 0666) = 4
4830 1213121689.071644 exit_group(0) = ?

4810 1213121689.299345 clone(...) = 4904

4904 1213121689.301804 execve("./resample", \
 ["resample", "-p", "MRT.prm", "-g", "MRT.log"], [...]) = 0
4904 1213121689.654760 open("tmpIjQI0R", O_WRONLY|O_CREAT|O_APPEND, 0666) = 3
4904 1213121689.657942 open("MRT.prm", O_RDONLY) = 3
4904 1213121689.864752 open("./MOD09GA.A2008019.sn.005.hdf", O_RDONLY) = 3
4904 1213121690.623884 open("MOD09GA.A2008019.sn_cal-aea.005.Refl.hdf", \
 O_RDWR|O_CREAT|O_TRUNC, 0666) = 4
4904 1213121714.410092 open("MRT.log", O_WRONLY|O_CREAT|O_APPEND, 0666) = 3
4904 1213121714.457637 open("MOD09GA.A2008019.sn_cal-aea.005.Refl.hdf", O_RDONLY) = 3
4904 1213121714.458947 open("MOD09GA.A2008019.sn_cal-aea.005.Refl.hdf", O_RDWR) = 3
4904 1213121714.463607 open("./MOD09GA.A2008019.sn.005.hdf", O_RDONLY) = 4

4810 1213121714.615284 exit_group(0) = ?
```


```
<init time="20080610T181514Z" stime="20080610T181155.707233Z"
 pstime="20080610T181155.707233Z" pid="4783" ppid="4783" language="bash"
 user="peter" hostname="localhost.localdomain">
</init>
<exec time="20080610T181515Z" routine="./mosaic.sh" pid="4810">
  <arguments>
</arguments>
  <io>
 <pipe read="true" id="std-in"/>
 <pipe write="true" id="std-out"/>
 <pipe write="true" id="std-err"/>
 <file read="true">/etc/ld.so.cache</file>
 <file read="true">/lib/libtermcap.so.2</file>
 <file read="true">/lib/libdl.so.2</file>
 <file read="true">/lib/libc.so.6</file>
 <file read="true" write="true">/dev/tty</file>
 <file read="true">/usr/lib/locale/locale-archive</file>
 <file read="true">/proc/meminfo</file>
 <file read="true">/usr/lib/gconv/gconv-modules.cache</file>
 <file read="true">/home/peter/Test/ES3/RegressionTests/MODSCAG/mosaic.sh</file>
  </io>
</exec>
```

```
<ES3Request type="storeTransformation">
  <transformation>
 <timestamp type="execution">20080610T181515Z</timestamp>
 <provenance>
 <link>
 <type>1/0</type>
 <fromUuid>
 7af82a69-fa7a-4aec-abdf-eb009f5e2cab
 </fromUuid>
 </link>
 </provenance>
 <collection>/default</collection>
 <workflowUuid>
 b2189b33-349c-434d-bf73-3f8817dccbd5
 </workflowUuid>
 <containsWorkflowUuid>
 2c4310db-4949-4fab-a82e-1282432257c3
 </containsWorkflowUuid>
 <uuid>197dc9ee-3dbf-447b-871a-e11a0288a7ba</uuid>
 <name>./mosaic.sh</name>
  </transformation>
</ES3Request>
```


data publication

data publication

- evaluate object's antecedents
against
publication assertions

data publication

- evaluate object's antecedents against publication assertions
- if antecedents justify publication, then object is publishable

“publish” tool

“publish” tool

- retrieve object's provenance

“publish” tool

- retrieve object's provenance
- traverse depth-first

“publish” tool

- retrieve object’s provenance
- traverse depth-first
- foreach antecedent
 - automatically endorse if assertion valid
 - else manually endorse

automatic endorsement

automatic endorsement

- filename patterns
 - if matches a `glob` expression

automatic endorsement

- filename patterns
 - if matches a `glob` expression
- version control
 - if `==` a committed version in a repository

automatic endorsement

- filename patterns
 - if matches a `glob` expression
- version control
 - if `==` a committed version in a repository
- transitivity

manual endorsement

manual endorsement

- endorse
 - optional comment

manual endorsement

- endorse
 - optional comment
- ignore
 - object is irrelevant

manual endorsement

- endorse
 - optional comment
- ignore
 - object is irrelevant
- skip
 - punt for now

example

example

- ocean color algorithm

example

- ocean color algorithm

example

- ocean color algorithm

example

- ocean color algorithm

example

- ocean color algorithm
- provenance captured by ES3; rendered as dataflow graph

example

- ocean color algorithm
- provenance captured by ES3; rendered as dataflow graph
- now, let's

Endorsed by: glob rule: */data/*
*.bz2

Annotation: SeaWiFS
reprocessing 5.2

Assertion check: file (at time
referenced) was unchanged

Endorsed by: glob rule: /usr/bin/*
Annotation: operating system

Endorsed by: transitivity

Endorsed by: version control system rule
Annotation: GSMS
Assertion check: file (at time referenced) corresponded to committed version (failed assertion may indicate uncommitted code was used)

Ignore

Endorsed by: glob rule: /itt/idl/*
Annotation: IDL 8.0
Assertion check: file (at time referenced) was unchanged since rule creation (failed)

Endorsed by: transitivity

issues & next steps

issues & next steps

- granularity
 - read/write file → provenance graph cycle

issues & next steps

- granularity
 - read/write file → provenance graph cycle
- compilation
 - versioned source vs. executed binary

issues & next steps

- granularity
 - read/write file → provenance graph cycle
- compilation
 - versioned source vs. executed binary
- distributed version control

Thanks!